Anaerobic Digestion – the Basics Don Jones Ag and Biological Engineering, Purdue 2006 ### What is Anaerobic Digestion? Anaerobic digestion occurs when organic material decomposes biologically in the absence of oxygen ### Benefits of Anaerobic Digestion - Odor reduction (digestion stabilizes degradable organic matter) - Digested manure retains most of its nutrient/fertilizer value - Digestion minimizes release of methane to atmosphere during later storage # History of Biogas - 10th century BC Used to heat water in Assyria - 16th century Used to heat water in Persia - 17th century Flammable gases found to be emitted from decaying organic matter - 1776 Relationship between the amount of decaying organic matter and the amount of flammable gas produced demonstrated ### History, cont. - 1808 Methane produced via controlled anaerobic digestion of cattle manure - 1859 First digestion plant built in India - 1895 Biogas recovered from a sewage treatment plant in England lit street lamps - 1930s Developments in microbiology identified the anaerobic bacteria and conditions needed to promote methane production # History, cont. - 1970s Energy crisis renewed interest in AD - 1970s 80s Lack of understanding and overconfidence resulted in numerous failures - China, India and Thailand reported 50% failure rates - Failures of farm digesters in U.S. approached 80% #### Reasons for Failures - Benefits oversold unrealistic expectations - Operations too small to justify digester - High operating costs - Unreliable market for biogas - Management failures #### What's Different Now: - Improved designs - Better understanding of O&M requirements - Higher prices for liquid fuel & natural gas - Market evolving for "carbon credits" as well as biogas energy ### Currently - - Hundreds of farm-based digesters operating in Europe plus several centralized AD systems - Danish systems co-digest manure, organic industrial wastes and municipal solid waste - Large numbers of family-sized, low technology digesters in developing world provide biogas for cooking and lighting - Renewed interest in U.S. ### Environmental Benefits - Reduces odor from land application - Protects water resources - Reduces pathogens - Weed seed reduction - Fly control after digestion - Greenhouse gas reduction # Anaerobic Digestion Process # Temperature - Two distinct temperature ranges in which anaerobic bacteria produce significant amounts of methane gas – - mesophillic range (90-110F) - thermophillic range (120-140F). #### Gas Production Potential - Manure **Animal Type** Daily BioGas Production Per Mature Animal* **Dairy cow** 50-80 ft³ (~40,000 Btu) Hog 4-6 ft³ (~3000 Btu) Source: EPA 2005 # BioGas cleanup - Corrosion can be a problem in contact with metal. May need treatment to remove hydrogen sulfide and water vapor from gas - Condenser can remove water vapor - Molecular sieve can remove carbon dioxide in future? # Types of Digesters - Covered Lagoon - Complete Mix - Plug Flow - Fixed Media # Typical Digesters in Midwest | | Covered
Lagoon | Complete
Mix | Plug
Flow | |------------------------|-------------------|-------------------------------|-----------------------| | Level of
Technology | Low | Medium/High | Medium | | Digestion
Vessel | Deep
lagoon | Round, square in/above ground | Rectangular in ground | | Supplemental
Heat | No | Yes | Yes | ## Typical Digesters, cont. | | Covered | Complete | Plug | |-------------------------|-------------|-------------|-------------| | | Lagoon | Mix | Flow | | Solids
Concentration | 0.5-2% | 3-8% | 6-11% | | HRT ¹ (days) | 45 + | 15 + | 15 + | | Optimum | Warm | All | All | | Location | climates | climates | climates | ¹ HRT = Hydraulic Retention Time # **Covered Lagoon** Lagoon typically ½ -2% solids Source: EPA 2005 # Covered Lagoon #### • Advantages: - Relatively inexpensive to build - Adaptable to hydraulic flush removal of manure - Simple construction and management #### Limitations: - Limited to warm weather areas since digestion depends on temperature - Manure not completely digested, so some odor released when land applied Source: David Downing, Iowa Department of Natural Resources, 2002 ### Complete Mix Digester Slurry typically 3-8% solids Source: EPA 2005 # Complete Mix System #### • Advantages: Mechanical mixers prevent crust and keeps solids from collecting on the bottom of the digester tank, delaying cleaning #### • Limitations: - Requires more maintenance - Requires more energy to operate Source: David Downing, Iowa Department of Natural Resources, 2002 # Plug Flow Digester Source: EPA 2005 22 # Plug Flow Digester - Advantages: - Medium cost range - Simpler design that "complete mix" - Less labor/management intensive to operate - Limitations: - Most compatible with daily scrape manure systems - Requires pre-mix tank ahead of digester Source: David Downing, Iowa Department of Natural Resources, 2002 ### Fixed-film Anaerobic Filter - Upflow digester with porous media - Bacteria grows on media and feeds on organics passing by - Wastewater passes thru in 4-6 days but slowgrowing bacteria remain in digester – much smaller digester - Low Food:Mass ratio makes system stable ## Carbon Credit Programs - Greenhouse gases Methane is over 20 times more damaging than carbon dioxide - Agricultural carbon credits traded on exchange to industries who have trouble meeting environmental requirements - Several producers already enrolled in carbon credit programs worth millions of dollars (www.envcc.com) Source: EPA 2005 # Safety Considerations - Methane is extremely explosive when mixed with air at the proportions of 6-15 percent methane - Digester gas is heavier than air and settles to the ground, displacing oxygen - If hydrogen sulfide is present, digester gas can be a deadly poison Source: EPA 2005 Source: EPA 2005 Agricultural Digesters in US ## Methane Energy Recovery Incentives #### **AgSTAR** - Mission is to show dairy and pork producers "how to manage manure profitably while protecting the environment. - For potential funding information, contact AgSTAR: 1-800-95-AgSTAR http://www.epa.gov/outreach/agstar/iondex.htm